Frequency Space Environment Map Rendering Ravi Ramamoorthi Pat Hanrahan ravir@graphics.stanford.edu hanrahan@graphics.stanford.edu **Stanford University** http://graphics.stanford.edu/papers/freqenv/ ### Demo Motivation: Interactive rendering with complex natural illumination and realistic, measured BRDFs ### **Reflection Equation** $\overline{L(R(\vec{N})\vec{l})}$ 2D Environment Map ### Reflection Equation $L\!\left(R(\vec{N})\,\vec{l}\,\right)\rho\!\left(\vec{l}\,,\vec{V}\right)$ 2D Environment Map BRDF ### **Reflection Equation** $B(\vec{N}, \vec{V}) = \int_{\Omega} L(R(\vec{N}) \vec{l}) \rho(\vec{l}, \vec{V}) d\vec{l}$ 4D Orientation Light Field 2D Environment Map BRDF Previous Work: Blinn & Newell 76, Miller & Hoffman 84 Greene 86, Kautz & McCool 99, Cabral et al. 99, ... ### Goals - Efficiently precompute and represent OLF - Real-time rendering with OLF ### Questions - Parameterization and structure of OLF - Structure leads to representation - Computation and rendering of OLF ## OLF Parameterization $B(\vec{N}, \vec{V})$ V Reparameterize Vby reflection vector ### Questions - · Parameterization and structure of OLF - Structure leads to representation - Computation and rendering of OLF ### Convolution $$B(\vec{N}, \vec{V}) = \int_{\Omega} L\left(R(\vec{N}) \ \vec{l} \ \right) \rho\left(\vec{l} \ , \vec{V} \ \right) dl$$ $$B = L \otimes \rho \qquad \text{Spatial: integral}$$ $$\begin{vmatrix} \text{Spherical} \\ \text{harmonic analysis} \\ B_{ij} = L_i \rho_{ij} \end{vmatrix}$$ Frequency: product Ramamoorthi and Hanrahan 01 ### **Implications** Information content of OLF determined by information in lighting and BRDF Low frequency lighting High frequency BRDF Low frequency OLF ### **Implications** Sampling rates/resolutions - Minimum of highest light, BRDF frequencies - Angular resolution proportional to max frequency ### **Example: Low frequency L** Example: Low frequency lighting [Sloan et al. 02] - · OLF is low frequency - Represent with low-order spherical harmonics only - · Compute OLF using coefficient multiply [Cabral et al. 87, Kautz et al. 02] ### **Natural Lighting** Natural (high frequency) lighting 4000 terms 400 terms 100 terms 36 terms ### **Hybrid Representation** - Reflection maps $B_V(\vec{R})$ are high frequency - View maps $B_{R}(\vec{V})$ are low frequency - Use hybrid angular frequency-space representation - View maps: Use low-order spherical harmonic expansion - · Represent coefficient reflection maps explicitly ### **Spherical Harmonic Reflection Map** - View-dependent reflection (cube)map - Encode view maps $B_R(\vec{V})$ with low-order spherical harmonics ### Spherical Harmonic Reflection Map $$B(\vec{R}, \vec{V}) = \sum_{i=0}^{N} B_i(\vec{R}) Y_i(\vec{V})$$ Spherical Harmonics Precomputed coefficient reflection maps ### Questions - · Parameterization and structure of OLF - Structure leads to representation - Computation and rendering of OLF ### **Prefiltering** $$L, \rho \xrightarrow{} L_i, \rho_{ij} \xrightarrow{} B_{ij} = L_i \rho_{ij} \xrightarrow{} B_i(\vec{R})$$ and BRDF nput Lighting Spherical Harmonic Convolution SHRM - Directly compute SHRM from Lighting, BRDF - Convolution easier to compute in frequency domain ### **Prefiltering** $$L, \rho \longrightarrow L_i, \rho_{ij} \longrightarrow B_{ij} = L_i \rho_{ij} \longrightarrow B_i(\vec{R})$$ Spherical Harmonic - 3 to 4 orders of magnitude faster (< 1 s compared to minutes or hours) - Detailed analysis, algorithms, experiments in paper ### SHRM Rendering We create dynamic reflection map per frame • Weighted sum of prefiltered coefficient reflection maps $B_V(\vec{R}) = \sum_{i=0}^{N} Y_i(\vec{V}) B_i(\vec{R})$ Spherical Harmonics (fixed weighting factor) Prefiltered coefficient reflection maps = .3 + .5 + .2 B_{2} ### **Implementation** - Stanford Real-Time Programmable Shading System - SHRMs used in any shader just like reflection map - New reflection map computed for each frame - Real-time (>15Hz) performance on 1.4 GHz Pentium IV with nVidia Geforce 2 - http://graphics.stanford.edu/papers/freqenv/ ### **Summary of Contributions** - Theoretical, empirical analysis of sampling rates and resolutions - Frequency space analysis directly on lighting, BRDF - Low order expansion suffices for essentially all BRDFs - Spherical Harmonic Reflection Maps - Hybrid angular-frequency space - · Compact, efficient, accurate - Easy to analyze errors, determine number of terms - Fast computation using convolution ### **Implications and Future Work** - Frequency space methods for rendering - · Global illumination - Fast computation of surface light fields - Compression for optimal factored representations - PCA on SHRMs - Theoretical analysis of sampling rates, resolutions - General framework for sampling in image-based rendering ### **Acknowledgements** - Stanford Real-Time Programmable Shading System - Eric Chan, Bill Mark, Kekoa Proudfoot - · Readers of early drafts - Li-Yi Wei, Olaf Hall-Holt, anonymous reviewers - Model: - · Armadillo: Venkat Krishnamurthy - Light probes: Paul Debevec - Funding - Hodgson-Reed Stanford Graduate Fellowship - NSF ITR #0085864 "Interacting with the Visual World" ### The End ### **BRDF Parameterization** ### **BRDF** $$\rho(\vec{\omega}_i, \vec{\omega}_o) \square f(\vec{\omega}_i) g(\vec{\omega}_o)$$ - Half Angle $\rho(\vec{\omega}_{\!\scriptscriptstyle h}, \vec{\omega}_{\!\scriptscriptstyle o}, \vec{\omega}_{\!\scriptscriptstyle o}) \,\square\, f(\vec{\omega}_{\!\scriptscriptstyle i}) g(\vec{\omega}_{\!\scriptscriptstyle h}) f(\vec{\omega}_{\!\scriptscriptstyle o})$ [Rusinkiewicz 98, McCool et al. 01] - Reflection Vector $\rho(\vec{\omega}_{i}^{R}, \vec{\omega}_{a}^{R}) \square f(\vec{\omega}_{i}^{R}) g(\vec{\omega}_{a}^{R})$ ### **Parameterization** - Lighting: 2D function on a sphere $L(\vec{\omega}_i)$ - BRDF - Direct - Half Angle • Reflection Vector $$ho(\vec{o}_{_i}^{\,R},\vec{a}_{_i}^{\,R})$$ - OLF - Direct - No Half Angle - · Reflection Vector $B(\vec{R}, \vec{V})$ ## OLF Parameterization • Direct $B(\vec{N}, \vec{\omega}_o) \Box f(\vec{N}) g(\vec{\omega}_o)$ • Reflection Vector (reflection, normal, view) • Captures structure of BRDF and OLF • Reflective BRDFs, OLFs become low-dimensional $B(\vec{R}, \vec{N}, \vec{V}) \Box f(\vec{R}) g(\vec{N}) h(\vec{V})$ $B(\vec{R}, \vec{N}) \Box f(\vec{R}) g(\vec{N})$ Advantages • Good param. for both BRDF, OLF • Fast computation with convolution • Single reflection map for each view # Example: Phong BRDF $C_f = O(S^2 \sqrt{s})$ Frequency Cost $C_a = O\left(S^4/s\right)$ Angular $S = \text{resolution}, \ s = \text{Phong exponent}$ Frequency space faster unless s > 500Usually 3 to 4 orders of magnitude faster (< 1 s compared to minutes or hours) ### **Reflection Equation** $$B(\vec{N}, \vec{\omega}_o) = \int_{\Omega} L(R(\vec{N}) \vec{\omega}_i) \rho(\vec{\omega}_i, \vec{\omega}_o) d\omega_i$$ Reflected Radiance Distant Lighting Isotropic BRDF (4D Orientation (2D Environment Map) Light Field) $$B = L \otimes \rho$$ Basri and Jacobs 01 Ramamoorthi and Hanrahan 01 ### Spherical Harmonic expansion Expand Lighting, BRDF, OLF in spherical harmonics $$L(\theta,\phi) = \sum_{l=0}^{\infty} \sum_{m=-l}^{+l} L_{lm} Y_{lm}(\theta,\phi)$$ ### Convolution - Lighting $L(\vec{\omega}_i)$ coefficients $L(\vec{\omega}_i)$ - BRDF $\rho(\vec{\omega}_i^R, \vec{\omega}_a^R)$ $ho_{lq,pq}$ • OLF $B(\vec{R}, \vec{V})$ $B_{lm,pq}$ $B = L \otimes \rho$ $\overline{B_{lm,pq}} = \overline{L_{lm}} \rho_{lq,pq}$ Ramamoorthi and Hanrahan 01 ### **This Session** Latta and Kolb: Homomorphic single-term factorization - Advantages of SHRMS: more accurate, easier to analyze errors/set resolutions, fast computation using convolution - · Disadvantage: Multi-term, fixed parameterization. - Future work: compute best single-term approximation, or other factorizations directly from SHRM using PCA ### **This Session** Sloan et al., Kautz et al: Low frequency lighting Advantages of SHRMS - General lighting environments, BRDFs - Error analysis determines number of terms - Rapid computation Disadvantage: As yet, no shadows, interreflection ### Results - SHRM accuracy: comparisons with previous methods (Cabral et al. 99, Kautz and McCool 00) in paper - Speed of prefiltering: speedups of 3 to 4 orders of magnitude; times in fractions of a second - Real-time rendering even with multiple SHRMs ### **Previous Work** ### **Environment Maps** - Blinn & Newell 76, Miller & Hoffman 84, Greene 86, ... - Kautz & McCool 99, McCool et al. 01 - · Cabral et al. 99 - Latta and Kolb 02 ### Frequency Space Methods (spherical harmonics) - Cabral et al. 87, Sillion et al. 91, Westin et al. 92 Ramamoorthi & Hanrahan 01 - Basri & Jacobs 01 ### **OLF Factorization** $B(\vec{R}, \vec{N}, \vec{V}) \square f(\vec{R})g(\vec{N})h(\vec{V})$ $B(\vec{R}, \vec{N}) \square f(\vec{R})g(\vec{N})$ $B(\vec{R}, \vec{V}) \square f(\vec{R}) h(\vec{V})$ Advantages Latta and Kolb 02 Wood et al. 00 •Naturally captures diffuse, reflective parts •Good param. for both BRDF, OLF - •Fast computation with convolution - •Single reflection map for each view